SHORELINE COMMUNITY COLLEGE

 PROFESSIONAL DEVELOPMENT FULL-TIME FACULTY POOL FUNDS APPLICATION

APPLICATION DEADLINES: First Monday of December and First Monday of April
NAME: ___

DIVISION: ________________________________

OFFICE PHONE: __________________________________
E-MAIL: __________________________________

DISCIPLINE/PROGRAM: __

PURPOSE FOR REQUESTED FUNDS: ___

DATE & LOCATION OF ACTIVITY: __

DOCUMENTATION Checklist

This application form

Memo (see description on page 2)

Conference brochure, agenda, class description, schedule, etc.

Verification of lodging and transportation costs

Completed travel authorization and/or travel purchases and expense voucher or receipts, where applicable

For subscriptions, books, etc.: completed purchase requisition or reimbursement form; product

description and proof of purchase

For computer technology or software, completed Technology Purchase Form

DETERMINATION OF POOL FUNDS REQUEST AMOUNT
Total Cost of Professional Development Activity. Travel, and/or Material (from Travel

Authorization form)

$______________

Minus amount of personal Professional Development Funds ($450.00) applied

to this activity

$______________

Minus funds available from other sources (such as Professional/Technical Pool Funds)
$______________

Total out-of-pocket expenses (not covered by other legitimate sources of funds).

$ _____________

Amount Requested From This Fund (up to maximum of $500)

$______________

APPLICANT SIGNATURE: ___
Date: ___/___/___

DIVISION DEAN SIGNATURE: ___
Date: ___/___/___

FACULTY POOL COMMITTEE

CHAIR SIGNATURE (OR DESIGNEE): _____________________________________
Date: ___/___/___

VICE PRESIDENT FOR

ACADEMIC AFFAIRS SIGNATURE: _______________________________________
Date: ___/___/___

COMMITTEE ACTION:
APPROVED:______ DENIED:____ AWARD : $ _________________

Page 1 of 4

 10/15/07
SHORELINE COMMUNITY COLLEGE

 PROFESSIONAL DEVELOPMENT FULL-TIME FACULTY POOL FUNDS APPLICATION
APPLICATION INSTRUCTIONS

1. Please complete the application form (page 1).

2. Please provide a memo with the following:

· If you have not already exhausted your personal professional development funds ($450.00) at the time of this request, or will not deplete them as part of this request, please explain why.

· If your primary teaching responsibility is in a Professional/Technical program or you are otherwise entitled to Professional/Technical funds and this request does not include the use of Professional/Technical funds, please explain why.

· Explain how this professional development activity or equipment request relates to your professional responsibilities at Shoreline Community College and the enrichment of your contribution(s) to Shoreline Community College.

· Explain how you will share the benefits of this professional development activity or item with other faculty members. (For example, offer a professional development workshop, submit an article for SOUNDINGS, present a faculty lecture or training, etc.)

· If you will be presenting at a conference or seminar, please indicate the nature of your presentation.

3. Please submit all documentation as indicated on page one. All costs should be verified and all sources of other available funds should be documented. If funds awarded from this pool are not used for the purpose for which they were requested, funds must be returned to the pool. If the applicant is awarded funds and wishes to use them for an activity other than that for which they were awarded, the funds must be returned to the pool and a new application made for the new activity or purpose. Improperly completed applications and/or those without required documentation will be returned to the applicant for revision.

All supporting receipts and documentation must be submitted before any reimbursements will be made.

4. Please submit the properly completed application form, memo, and supporting documentation to the Office of the Vice President of Academic Affairs. Applications must be received no later than 4:00 PM on the first Monday of December or the first Monday of April.

PRIORITIES FOR FUNDING

The purpose of this fund is to deepen and enrich the faculty member’s professional development. Highest priority is given to making a substantial difference as to whether a faculty member is able to attend a professional development opportunity that involves substantial expense such as out-of-state travel. Accordingly, the following priority will be used by the Pool Funds Committee in making awards.

· Individual conference, workshop or class registration/tuition and associated travel out of or within the state of Washington or other travel-related professional development expenses

· Subscriptions to discipline-related professional journals and/or membership dues in discipline-related professional associations; media, software, equipment, and/or books (Because journals, books, and software are purchased with State General fund dollar, they must be mailed to your college address, and they become the property of SCC and must be left at the College upon employee’s termination.)

Page 2 of 4

PROFESSIONAL DEVELOPMENT FULL-TIME FACULTY POOL FUNDS

Background

The Agreement By and Between the Board of Trustees of Community College District Number VII and the

Shoreline Community College Federation of Teachers Local No. 1950, WFT/AFT/AFL-CIO, Effective July 1, 2004

through June 30, 2007, Article VII, Professional Growth, Section D., p. A-22 states as follows:

"In each academic year during the contract, the College will budget $8,000 annually into

contracted full-time academic employee Professional Development pool. This pool will be

coordinated in accordance with applicable state regulations, by a joint committee composed of

three (3) representatives of the Employer selected by the College and three (3) academic

employees chosen by the Federation."

Accordingly, the Professional Development for Full-Time Faculty Pool Committee has developed the following

Guidelines and Criteria for awarding the funds.

Guidelines for Awarding Funds
1. Funds in the Professional Development Full-Time Faculty Pool Fund will be designated by the term “Pool Funds” throughout the remainder of these guidelines. The Professional Development Full-Time Faculty Pool Funds Committee will be designated by the term “The Committee” throughout the remainder of these guidelines

2. Pool Funds are supplemental to each full-time faculty member's $450.00 allocation available through the traditional

professional development budget in their respective divisions. Pool Funds should be requested by full-time

faculty members when they have either used all of this professional development money or have applied it all, or

any remaining portion thereof, to the activity for which an application for Pool Funds has been made. Pool Funds are

also supplemental to other sources of funds, such as those available for vocational faculty certification or from

grants or personal funding. Full-time faculty members are encouraged to apply for Pool Funds after they have

exhausted other professional development funding sources or when other sources are insufficient to fully fund the

professional development request.

3. When applicable, Pool Fund awards should be large enough to make a substantial difference in whether a faculty

member can attend an out-of-state conference or for other travel-related professional development expenses, or meet

other significant professional development goals. However, in no event will any individual faculty member be

awarded more than $500.00 from the Pool Funds in any academic year. Pool fund requests will be prioritized in the

following order.

· First Priority: Individual conference, workshop or class registration/tuition and associated travel within or without the state of Washington or other travel related professional development expenses

· Second Priority: Subscriptions to discipline-related professional journals and/or membership dues in discipline-related professional associations; media, software, equipment, and/or books

4. No pre-approved use of Pool Funds will be reimbursed without proper documentation.

5. No equipment will be funded after the budget closing date, even when the purchase has been pre-approved.

6. Application for Pool Funds must be made in writing using approved forms (Shoreline Community College Application for Professional Development Full-Time Faculty Pool Funds) and accompanied by appropriate documentation.

7. The Committee will meet twice during the academic year to review applications and to award Pool Funds.

Page 3 of 4

Deadlines for applications to The Committee is 4:00 PM of the first Monday in December for the first award

period and the first Monday in April for the for second award period.
8. Applications and supporting documentation must reach the Office of the Executive Vice President for

Academic Affairs (attention Professional Development Full-Time Faculty Pool Committee) no later than

4:00 p.m. on those dates. The Committee will meet during the week following those deadlines.

9.
The award of Pool Funds will be reported in the Soundings. Copies of the guidelines and application forms

may be obtained through division offices, from any member of the committee, or online at the SCC

Intranet site under the Professional Development link.

10.
All products, books, magazines and equipment purchased with Pool Funds (or any professional development sources) are the property of the college.

11.
Approval of applications for faculty awards under these procedures will not waive or replace required

College procedures to approve or reimburse travel, or for the purchase of equipment, goods and services

Criteria for Awarding Funds

1.
Proposed professional development relates to classroom teaching, counseling, or librarian faculty responsibilities at SCC or to other professional responsibilities as a full-time SCC faculty member

2.
Projected costs are verifiable and sources of funding are identified.

3.
Application form is complete, accompanied by appropriate documentation, and submitted by established deadlines. Appropriate documentation could include conference brochures, registration forms, Travel Authorization form, Technology Purchase Form, meeting agendas, price and description of software, journal subscriptions, books, and equipment.

4.
The professional development experience can be obtained without further cost to the college or hardship to students. Substitute instructor costs are not to be covered by this funding.

Page 4 of 4

